第五章 關聯式資料模式的整合限制條件


本章內容

- 5.1 簡介
- 5.2 候選鍵 (Candidate Key)
- 5.3 外來鍵 (Foreign Key)
- 5.4 外來鍵參考圖 (Referential Diagram)
- 5.5 關聯式模式的兩條整合限制規則
- 5.6 外來鍵使用規則
- 5.7 在關聯表上定義額外的整合限制條件
- 5.8 利用「個體-關係模式」來規劃資料庫

簡介

- 整合限制條件 (Integrity Rule) 是用來規範資料在關聯表中的儲存、 刪除或更改動作,以防止不一致或錯誤的情況發生
- 「資料庫整合性」(Database Integrity) 應該包含兩部分 [Motro (1989b)]:
 - 正確性 (Validity):確保錯誤資料都已經被排除在資料庫之外;
 - 完整性 (Completeness):保證所有正確資料都已包含在資料庫中。
- 關聯式模式最初的兩條整合規則
 - 1. 個體整合限制規則 (Entity Integrity): 規範關聯表內部的限制條件
 - 2. 參考整合限制規則 (Referential Integrity):規範關聯表之間的限制條件

延伸性整合限制條件

- 近年陸續加入以下兩類延伸性整合限制條件, 擴充成為四類規則:
 - 3. 值域整合限制條件 (Domain Integrity)—
 - ■以 Check 條件約束與規則 (Rule) 限制資料內容/格式、
 - Create Default 規則設定預設值,以及
 - Not Null 宣告來限制屬性值的存在必要性。
 - 4. 使用者自訂整合限制條件 (User-Defined Integrity)—
 - 使用預儲程序 (Stored Procedure)、
 - 使用者自訂函數 (User-Defined Function) 或
 - 觸發程序 (Trigger) 來撰寫規範。

簡介(續)

- 整合限制規則,都是在基底關聯表上訂定
- 事出(衍生) 關聯表 (Derived Relations)、視界或其它類型的關聯表,會繼承所屬基底關聯表上的整合限制規則
- 沒有完備的整合限制條件會造成資料庫內容的 大亂,就如社會缺乏法律一樣,絕對不可以忽 略


候選鍵 (Candidate key)

- 主鍵是一個唯一的識別值 (Unique Identifier)
- 主鍵的屬性子集需滿足「候選鍵」(Candidate Key) 的條件
- 一個關聯表的候選鍵可能有好幾個
- 主鍵由這些候選鍵中選出其一
- 沒有被選為主鍵的候選鍵稱為「替代鍵」 (Alternate Key)

候選鍵應具備的條件


- 候選鍵應具備的條件
 - 唯一性 (Unique Property)—沒有兩個值組的候選鍵有相同的值 (如:下表的 no, cname, ename, 或 (no, cname))
 - 最小性 (Irreducibility Property,或 Minimality)—該屬性子集如果 去除任一個屬性時,便不再符合唯一性(如:(no, cname)便不具此特性)
- 符合唯一性的屬性子集在關聯表中可能會有很多個,我們統稱這些屬性子集為「超級鍵」(Super Key),而候選鍵就是那些具有最小性的超級鍵。

Students

no	cname	ename	age
1	張三	Henry	20
6	李四	Tom	26

候選鍵(續)

- 若候選鍵僅有一個,則它便是主鍵
- 任何關聯表一定會有一個以上的候選鍵
- 最極端的情況便是:所有屬性全部構成關聯表的候選鍵,如下圖 Work_in 主鍵為 (*Eid*, *Did*)


候選鍵(續)

- 在集合裡要定位到每一筆值組就要靠候選鍵
- 所以學校會編學號、政府會編身份證字號、公司會編員工代號
- 實際應用不一定要有主鍵,但一定要有候選鍵 (但我們還是建議要對關聯表建立主鍵)
- 通常是另外編代號來當做主鍵
- 如何挑選最好的主鍵?(見下頁)

如何挑選主鍵?

- 選擇每一個個體都有,而且永遠不會變更其值的屬性。如:身份證字號,學號等(地址、行動電話號碼會變更,並不適合)。
- 確保不會是虛值的屬性。
- 不要用人工才能解讀的編號鍵值。例如,原料代號 HK5838 中的 HK 代表某一倉庫位置,但倉庫卻可能常常更換
- ■儘量以單一的屬性來代表整筆值組。

外來鍵 (Foreign Keys)

- 觀察 BOB 資料庫中的關聯表
 - 在 Orders 中,值組 (8,7,50) 不是一個合法值組。
 - Orders.<u>no</u> 要包含於 Bookstores.<u>no</u> 而且 Orders.id 要包含於 Books.id
 - 正如下頁之表格所示
 - Orders.<u>no</u> 中的任何屬性值都必須出現在 Bookstores.<u>no</u> 中(下頁中有打 X 的表示不合法的值)
 - Orders.id 中的任何屬性值都必須出現在 Books.id 中
 - 請見下頁的圖...

外來鍵參考的意義:

no與id為關聯表 Orders 中的外來鍵

Bookstores

<u>no</u>	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市

Books

	<u>id</u>	bookname	author	price	publisher
2 水滸傳 施耐庵 170 中庸出版	1	三國演義	羅貫中	120	古文出版社
	2	水滸傳	施耐庵	170	中庸出版社
3 紅樓夢 曹雪芹 170 春秋出版	3	紅樓夢	曹雪芹	170	春秋出版社

Orders

<u>no</u>	<u>id</u>	quantity
1	1	30
1	2	20
3	3	40
1	A	20

小來鍵的定義

- 一定義5.1: [外來鍵 (Foreign Key)]—個在 R_2 中的外來鍵 FK 是由 R_2 屬性集的子集合所構成,而且合乎下面兩點:
 - FK 中的每個屬性值不是全為虛值,就是全非虛值,
 - 存在某個基底關聯表 R_1 具有候選鍵 CK,使得具有非虚值的 FK 屬性值與 R_1 中的某個值組之 CK 屬性值完全相等(注意: R_1 與 R_2 可以是同一個關聯表)。

外來鍵的注意事項

 關聯表R的外來鍵也可以參考R本身的屬性,稱為「父子 式關聯性」(Parent-Child Relationship)

Employees			
<u>ENo</u>	Name	Manager	Salary
A001	Mike	_	60k
E001	Frank	_	80k
E002	John	E001	48k
S001	Tom		70k

- 外來鍵不一定是關聯表中之主鍵的一部份
- 外來鍵不是所屬關聯表中之主鍵的一部份時,則該外來鍵的 值也可以是一個虛值 (Null)


外來鍵不一定是主鍵的一部份

Departments

<u>dno</u>	Name	Manager	Budget
a1	會計	A001	40000
e1	工程	E001	50000
p1	企劃	_	48000
s1	銷售	S001	34000

Employees


<u>ENo</u>	Name	dno	Salary
A001	Mike	a1	60k
E001	Frank	e1	80k
E002	John	e1	48k
S001	Tom	s1	70k

外來鍵參考圖 (Referential Diagram)

- Bookstores $\stackrel{no}{\leftarrow}$ Orders $\stackrel{id}{\rightarrow}$ Books
- $R_3 \longrightarrow R_2 \longrightarrow R_1$
- 外來鍵參考鏈 (Referential Chain) $R_n \longrightarrow R_{n-1} \longrightarrow ... \longrightarrow R_1$
- 外來鍵參考環 (Referential Cycle) $R_n \to R_{n-1} \to \dots \to R_1 \to R_n \ (R_1 \to R_1)$

取得外來鍵參考圖

■ 在 SQL Server 2008 中,可以用 [新增資料庫圖表] 工 具自動取得外來鍵參考圖


選取關聯表


在 SQL Server 建立外來鍵

點選 BOB 資料庫的 Diagrams,然後按滑鼠右鍵,並選取[新增資料庫圖表...]

以滑鼠點選 紅圈處往兩個 箭頭方向拉


完成後記得存檔並加以命名

刪除外來鍵關聯性的畫面


點選箭頭後 按滑鼠右鍵

建立外來鍵閣聯性的畫面


關聯式模式的整合限制規則

- 個體整合限制 (Entity Integrity)—規範關聯表內部 的限制條件
- 參考整合限制 (Referential Integrity)—規範關聯表 與關聯表之間的限制條件


- 基底關聯表主鍵的任何屬性值都不可以是某個 內定值—當然更不可以是虛值 (Null)。
 - ■每一個實體都必須是可以分辨的 (Distinguishable)
 - 主鍵為虛值表示該個體是一個完全不確定的個體
 - 查詢處理上的方便性與務實性: 請問下列的關聯表含有幾家書局的資料?(不知道)

<u>no</u>	name	rank	city
1	巨蟹書局	20	臺北市
	巨蟹書局	10	高雄市

主鍵的注意事項

- 若主鍵是由複合屬性所構成的話,則全部都不能是虛值
- 個體整合限制條件原則上只適用於基底關聯表

<u>no</u>	name	class	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	_


city	
臺北市	
高雄市	
新竹市	
臺中市	
_	


廣義的個體整合限制規則

- 更廣義的個體整合限制規則也可以寫成: 在基底關聯表中,主鍵的任何一個屬性,都不可以 存放「預設值」(Default Values),而虛值就是一種特 殊的預設值。
- 主鍵中的屬性,雖然不可存放預設值 (Default Values),但是卻可以存放預設系統函數,只要該函數每次都產生具有唯一性的值即可。

主鍵可以存放預設系統函數


- 只要該函數每次都產生具有唯一性的值即可
 - 設定屬性的「識別規格」(Is Identity) 特性為「是」: 以便讓系統自動產生遞增的識別值。
 - 預設成 getdate() 函數直接抓取系統時間:因為 datetime 的精確度達到 3.33 毫秒 (ms, 即 3.33/1000 秒), 只要確保產生值組的速度不超過此時段即可。
 - 對於 uniqueidentifier 資料型態的屬性來說:可以預設成 newid() 函數,它會直接傳回—個 128 bits 的唯一編號。

設定識別規格 (Is Identity) 特性


參考整合限制

- R_2 中的外來鍵 FK,若參考到關聯表 R_1 中的候選鍵 CK 時,則所有 R_2 中的 FK 值一定要符合底下其中一項條件:
 - 全部屬性的值都是虛值,或
 - 等於 R₁ 中某值組的候選鍵值。


R

 R_2


回顧前面的例子

Departments

<u>dno</u>	Name	Manager	Budget
a1	會計	A001	40000
e1	工程	E001	50000
p1	企劃	_	48000
s1	銷售	S001	34000

Employees

<u>ENo</u>	Name	dno	Salary
A001	Mike	a1	60k
E001	Frank	e1	80k
E002	John	e1	48k
S001	Tom	s1	70k

- Employees. dno 包含於 Departments. dno
- Departments. Manager 包含於 Employees. Eno

外來鍵使用規則


- 對關聯表新增/刪除/修改時要符合下列規則:
 - 外來鍵的虛值規則 (Null Rule for Foreign Key)—既是外來鍵又是主鍵的屬性不可以新增或更改為虛值。如:BOB資料庫中的 Orders.*no*與 Orders.*id*
 - 外來鍵參考對象的刪除/更新規則 (Delete/Update Rule for Foreign Key Reference)—刪除或更新參考對象後,如何維持「參考整合限制」?

外來鍵參考對象的刪除/更新規則

- 例如:由 Bookstores 中删除 (4, 天秤書局, ...)後, Orders 中的 (4, ...)便不符<u>參考整合限制</u>了
- 所以想刪除 Bookstores 中的 (4, 天秤書局, ...), 可以採用下列做法
 - 限制性做法 (RESTRICTED)
 - 連鎖反應的做法 (CASCADES)
 - 虛值化的做法 (NULLIFIES)


限制性做法 (RESTRICTED)

 在沒有刪除 Orders 中所有的(4, ...)以前 不准刪除 Bookstores 中的(4, 天秤書局, ...)


連鎖反應做法 (CASCADES)


- 删除 Bookstores 中的 (4, 天秤書局, ...) 之後順便要將 Orders 中所有的 (4, ...) 也一併删除


虚值化做法 (NULLIFIES)

■ 但是 no 在 Orders 中為主鍵的一部分,所以不合法,在此情況下不能使用此一做法


可以

可以使用虛值化做法的情況

- 删除 (E001, Frank, -, 80k) 之前與之後的情況

Employees

<u>ENo</u>	Name	Manager	Salary
A001	Mike	_	60k
E001	Frank	_	80k
E002	John	E001	48k
S001	Tom	_	70k

刪除前

Employees

Name	Manager	Salary
Mike	_	60k
Frank		001
танк		OOK
John	_	48k
Tom	_	70k
	Mike Frank John	Mike — Frank — John —

刪除後並虛值化

提供參考的大原則

- 外來鍵參考對象的刪除/更新規則使用原則:
 - 若所欲刪除/更新的資料牽涉到實體的人或物品,則使用「限制性作法」。 E.g., 畢業學生要離校前的離校手續會牽涉到歸還圖書,則採用限制性作法。
 - 若所欲刪除/更新的資料牽涉到虛擬的概念,則使用「連鎖反應作法」。 E.g., 畢業學生離校前的電腦登入帳號,可採用連鎖反應作法。

注意事項

- 因為維持外來鍵參考整合規則必須要全部做完, 不然就全部都不做,以維持一致性
- 所以,不論採用何種做法,整個一連串的動作 皆要看成一個「異動」(Transaction)
- 上述三種做法可以在定義資料綱要的時候下指 令規範之,放在應用程式的執行邏輯較不好, 當然最好是資料庫綱要與程式邏輯都有雙重把 關

SQL Server 2008 上的作法

- 在 SQL Server 2008 版本中,已經都提供了「連鎖反應作法」與「限制性作法」。
- SQL Server 2008 預設的外來鍵參考對象的刪除 /更新規則是「限制性的作法」。
- 也可以透過自行撰寫的預儲程序或觸發程序 (Triggers—在第七章有更詳細的例子) 來控制外來鍵參考的整合性。


定義額外的限制規則

■ 因應用範圍的不同可以訂定:

欄位是否要強制唯一(Unique)?

欄位的預設值 (Default Value) 為何?

欄位的範圍 (Range) 為何?

欄位的格式 (Format) 為何?

定義額外的限制規則

- Bookstores 中的規範
 - no 的屬性值必須要屬於正整數。
 - name 的屬性值必須是長度至少為 8 的字串
 - rank 的屬性值必須要屬於正整數
 - city的屬性值必須要是長度至少為 6 的字串
 - 不能有兩個值組的 no 屬性值為相同
- 主要應由<u>資料庫管理系統</u>來檢查(而非應用程式)


加入額外的限制規則

- 依資料庫的實際意義與應用,機動加入額外的整合限制條件(以下使用 Prolog 語法來說明)
- Bookstores (<u>no</u>, name, rank, city):- rank > 5, rank < 50. 可將 rank 的屬性值限制在 (5, 50) 之間
- Employees (<u>id</u>, name, age):- age >= 18. 表示本公司不雇用未滿十八歲的童工


設定 Unique Constraints


設定 Unique Constraints


設定 Check Constraints


限制條件 VS. 邏輯規則

- 限制條件:關聯表名稱出現 在規則左方
- <u>邏輯規則</u>:關聯表名稱出現 在規則右方
- 邏輯規則可以建構
 知識庫系統 (Knowledge-Based Systems)


邏輯規則範例

Grandfather (X, Z):- Father (X, Y), Father (Y, Z).


Grandfather

X	Ζ
John	Homer

整合限制規則的實現方式

- ■使用 SQL 中的資料定義語言 (DDL)
- 使用觸發程序 (Triggers)
- 放在預儲程序 (Stored Procedures) 中,由應用程式呼叫之
- 放在應用程式的程式邏輯與流程控制當中 如:早期撰寫 Clipper、FoxPro、dBASE 的方式
- 越前面的方式越佳

直預儲程序與觸發規則

- 優點 :
 - 將程式邏輯與資料庫的存取作業分開,容易維護
 - 適合用在主-從式架構或分散式架構上
- **一** 缺點:
 - 程式邏輯與資料庫的存取作業分開,複雜度增加
 - 開發者與程式的維護者還要再學習另一種語言
 - 觸發程序一多,可能會有彼此衝突的情況發生
 - 不適合用來整合與跨越異質性的資料庫伺服器


用「個體-關係模式」做邏輯資料庫設計

- 利用 Entity-Relationship Diagram (ERD) 做資料庫設計可以確保設計出來的是 3NF。
- 個體-關係模式 (E-R Model) 中的概念
 - 個體:分為一般個體 (Regular Entities) 與<u>弱勢個體</u> (Weak Entities);弱勢個體的存在與否,完全取決於某個一般個體。弱勢個體,如:員工的家屬、學生的家屬等,一旦員工離職(或學生畢業、退學)後,所有家屬資料對於公司(或學校)而言,已經沒有存放的必要,所以也會一併刪除。
 - 個體類型 (Entity Type):同類型個體組成個體類型 (Entity Type),而該類型中的每一個體,稱為實例 (Instance)。

個體-關係模式 (E-R Model) 中的概念 (續)


- 個體-關係模式 (E-R Model) 中的概念 (續)
 - 特性 (Properties): 同類型的個體有共同的特性,
 - 可分成單一特性 (Single Properties) 或複合特性 (Composite Properties)。
 - 特性也會構成鍵值 (Key)。特性的值,可以是單一值 (Single-Valued)、多重值 (Multi-Valued),或不確定的虛值 (Unknown 或 Inapplicable)
 - 特性本身則可以是一個基本特性 (Basic Attribute) 或導出的特性 (Derived Attribute) (一般以虛線的橢圓表示)

個體-關係模式 (E-R Model) 中的概念 (續)


- 關係類型 (Relationships Types): 個體類型之間的關係 稱作「關係類型」 (Relationships Types),
 - 關係類型所涉及的個體類型可以只有一個也可以多個,
 - 這些有關聯的個體類型我們稱為「參與者」(Participants),
 - 參與者的數量稱為該關係類型的「等級」(Degree)。
 - 一般個體與弱勢個體之間的關係類型則稱為「弱勢關係類型」(Weak Relationship Type)。
 - 個體類型之間的關係型式可以是 1 對 1 (one-to-one)、多對 1 (many-to-one), 或多對多 (many-to-many)。
 - 有關聯的個體資料均會被放到關係類型裡,所以關係類型的每筆資料都是一個「關係」(Relationship)。

新增的個體-關係模式概念


- 子類型 (Subtypes):演變成「物件導向資料模式」 (Object-Oriented Data Model) 的基礎


個體關係圖 (ERD)


BOB 資料庫的 ERD


E-R Diagram 的變形

E-R Diagram 有許多種繪法,在業界最常見的圖稱為「烏爪圖」(Crow's Feet Diagram),主要目的大多是要節省繪圖的空間。例如,BOB資料庫:


■ 本書為忠於原作,採用 Peter P.S. Chen 原始繪法來 說明

E-R 模式和自然語言的關係


請同學們舉例說明之

資料庫規劃

- 先確立應用系統需要的所有「個體類型」 (Entity Type)。舉例來說,課程系統:會有「學生」(Student)、「課程」(Course)與「教師」 (Teacher)三類個體類型。
- 找出個體類型之間的靜態「關係類型」 (Relationship Type),並探討其關係是「一對一」 (one-to-one)、「一對多」(one-to-many) 或「多 對多」(many-to-many)。


可能會有兩種情況組合

- 第一種:學生(Student)、課程(Course)、教師(Teacher)三者形成一個「修課」(Study)的三重關係(Ternary Relationship),
 - 一個學生會面對多種課程與多位教師、
 - 一個課程也會有多位學生修習或多位教師開同樣 課程、
 - 一位教師也會開多種課程並面對多位學生,所以 彼此之間的關係都是多對多。

資料庫規劃(第一種情況)

- '繪出「個體-關係圖」(Entity-Relationship Diagram,ERD)


第二種可能情況組合

- 第二種:學生 (Student)、課程 (Course)、教師 (Teacher) 兩兩之間都各有不同的關係
 - 學生與課程是「修課」(Enroll) 的多對多關係
 - 教師與學生是「指導」(Advise) 的一對多關係、
 - 教師與課程是「教授」(Teach) 的一對多關係 。

資料庫規劃(第二種情況)

- '繪出「個體-關係圖」(Entity-Relationship Diagram,ERD)


資料庫規劃(續)

- 檢討「個體-關係圖」中每個「個體類型」所需的特性。例如:「學生」這個個體類型需要Student_No、Dept、Class、Name、Phone 等屬性
- 檢討「個體-關係圖」中每個「關係類型」所需的屬性。
- 在「實體-關係圖」上補上橢圓形代表各個屬性。
- 針對每一個個體關係圖中的個體產生一個關聯表。


資料庫規劃(第一種情況)

→繪出完整的「個體-關係圖」ERD)


資料庫規劃(第二種情況)

┛繪出「個體-關係圖」ERD)


個體表格與關係表(第一種情況)

- Student(Student_No, Dept, Class, Name, Phone)
- Course(Course_No, Dept, Course_Name, Credits)
- Teacher(Teacher_No, Dept, Rank, Name, Office, Phone)
- Study(<u>Student_No</u>, <u>Course_No</u>, <u>Teacher_No</u>, Makeup, Required, Credits)
- 箭號表示外來鍵參考
- 注意: Course.Credits 表示課程本身的學分數, Study.Credits 表示修完課程後所獲得的學分數 (e.g., 研究生修大學部課程 (3 學分) 只能得到 0 學分)

個體表格與關係表(第二種情況)

- Student(<u>Student_No</u>, Dept, Class, Name, Phone)
- Course(Course_No, Dept, Course_Name, Credits)
- Teacher(Teacher_No, Dept, Rank, Name, Office, Phone)
- Enroll(<u>Student_no</u>, <u>Course_no</u>, <u>Makeup</u>, Required, <u>Credits</u>)
- 不需產生 Advise 關聯表,只要將 Student(<u>student_no</u>, dept, class, name, phone) 變成 Student(<u>student_no</u>, dept, class, name, phone, teacher_no) 即可
- 同理也不需產生 Teach 關聯表, 而是將 Course(*Course_no*, *Dept, Course_name, Credits*) 變成Course(*Course_no*, *Dept, Course_name, Credits, teacher_no*) 即可

檢討並訂定表格的所有屬性


- 以白話文字說明該欄位的意義。
- 該欄位的類型 (Type): Integer、Char、Date, 或 image 等。
- 該欄位所佔的位元長度 (Length)。
- 該欄位的內容是否要強制唯一 (Unique)。如果是唯一的話,表示該欄位為候選鍵 (Candidate Key),所以要確定該欄位是否要選為主鍵(或主鍵的一部份)。

檢討並訂定表格的所有屬性

- 欄位是否有預設值 (Default Value): 例如,日期的預設值通常都是輸入資料的當日。
- 欄位是否有範圍限制 (Range) 或只能出現那些值:例如,員工年龄 (age) 的範圍只能從18 到65歲之間。顏色只能有White, Black, Blue, Red, Yellow, Purple 幾種。
- ■欄位內容值之格式規範。例如,日期的格式是 mm/dd/yy;電話的格式是 (__) ___- 還是 __-__?

資料庫規劃(第一種情況)

- 繪出整體資料庫的外來鍵參考圖(如下圖所示)
- 第二種情況的外來鍵參考圖,請同學上臺繪出


資料庫規劃(續)

- 一規劃各個功能的使用者介面 (User Interface) 與系統架構圖,讓使用者可以知道其系統的外觀為何,並了解整體系統架構。這個動作也稱為「快速原型法」(Rapid Prototyping)
- 針對各個系統的功能,說明要完成該功能的 資料庫運算為何。這些運算將來可以轉成 「預儲程序」(Stored Procedure)或「觸發程序」 (Trigger)

多重值屬性的處理

- 如果存在某個個體的特性值為多重值的話,就必須 另外處理:將原個體的主鍵與該特性組成另一個獨 立的關聯表。
- 如下圖所產生的關聯表為
 - Books (<u>id</u>, bookname, price, publisher)
 - Authors (<u>id</u>, <u>author</u>)


<u>id</u>	bookname	price	publisher	author
1	Java Programming	500	華泰	陳教授、林博士


<u>id</u>	bookname	price	publisher
1	Java Programming	500	華泰
• • •	• • •		

<u>id</u>	<u>author</u>
1	陳教授
1	林博士

設計個體關係圖時常犯的錯誤

- 使用「個體-關係圖」時,常會發生錯誤的情況,
- 這些錯誤會影響後續的應用程式開發與查詢
- 設計的過程中應當仔細檢驗,並且盡量避免
- 常見的錯誤可以分成兩種,[T. Connolly, C. Begg, and A. Strachan (1999)]
 - 「扇形陷阱」(Fan Trap),
 - 「斷層陷阱」(Chasm Trap)。

扇形陷阱 (Fan Trap)

- 以違規的駕駛人參加道路交通安全講習為例,
 - 數個「駕駛人」(Driver)接受同一個「講師」(Lecturer)輔導(Guide)
 - 一位講師 (Lecturer) 負責 (Give) 數場講習 (Lecture)


問題討論

- 8924311 與 8924312 兩位駕駛人均接受 84310 講師的輔導。
- 84310 講師也負責了 4840 與 4780 這兩場講習的演講。
- 問題來了:如果想要知道 8924311 與 8924312 兩位駕駛人所參加的講習是哪一場?是 4840 還是 4780?系統根本無法回答

Driver₀			Lecturer∍			Lecture₽			
<u>driver_no</u> ₽	guide_id₄	₽	<u>lecturer_id</u> ₄	٠٥	4	lecturer_id₄	<u>lecture_no</u> ₄		
8924311-	84310₽←	P	≥ 84310. ←		-	→ 84310-	4840₽		
8924312-	84310-	7	86210.	₽	f	84310-	4780₽		
8924315.	85430。←	4	→ 85430. ←	₽	4	→ 85430-	4968.		

原因與解決方案

- 原因:

 不該把「講師」(Lecturer) 當作「駕駛人」(Driver) 與「講習場次」(Lecture) 的橋樑,因為 ERD 中 的對應關係為 n—1—1—m

■ 解決方案:

■ 應該是將「講習場次」(Lecture) 拿來作為「駕駛人」(Driver) 與「講師」(Lecturer) 之間的橋樑,將 ERD 中的對應關係改成 *n*—1—*m*—1

修正結果

- 數個駕駛人 (Driver) 參加 (Attend) 同一場講習 (Lecture),
- 一位講師 (Lecturer) 負責 (Give) 數場講習 (Lecture)


問題解決了

- 「駕駛人」(Driver)與「講師」(Lecturer)的關係透過「講習場次」(Lecture)仍然是多對一
- 駕駛人參加哪一場講習的資訊已經很清楚地存在表 格中了

Driver₽			Lecture∍			Lecturer₄		
<u>driver_no</u> 。	lecture_no₊	₽	<u>lecture_no</u> ₄	lecturer_id	ته	<u>lecturer_id</u> .	₽	
8924311-	4840。 ←	4	→ 4840.	84310。←		→ 84310-	٠٥	
8924312	4780。 ←	4	→ 4780.	84310.	P	86210-	٠٥	
8924315	4968₄ ←	4	→ 4968,	85430。 ←	₽	→ 85430-	47	

斷層陷阱 (Chasm Trap)

- 斷層陷阱 (Chasm Trap):
 - ■有兩個個體類型 E_A與 E_B,
 - 在「個體-關係圖」中可以找到一條路徑將它們聯 繫起來,
 - 但是卻存在某個屬於 E_A 中的個體無法聯繫到屬於 E_B 的任何一個個體時,
 - 那麼便是產生了「斷層陷阱」。

含 Chasm Trap 的 ERD

■ 例如: 一個「科系」(Department) 中含有 (Contain) 數位「老師」(Teacher),而一位「老師」(Teacher) 則掌管 (Manage) 許多的「財產設備」(Property)


上何時會出現問題?

- 如果一個系上的任何財產設備都一定會由某位老師掌管的話,那麼這樣設計是沒有問題的,因為我們只要找出老師就可以找到所有的設備。
- 但是如果系上有某些設備並不是由老師來掌管時,那麼就會出現問題,

看看例子就知道

- '書櫃' 屬於資管系 (MIS) 的財產,但沒有老師掌管, 所以用 '—' 代表掌管老師為虛值。
- 問題來了:當我們透過老師去統計系上的財產設備有哪些時,將會遺漏掉'書櫃'這樣財產!


Property ₽			Teacher∍			Department _*		
<u>pname</u> ₊	manager_id₄	₽	<u>teacher_id</u> ₄	dept_name₄	₽	<u>dept_name</u> ₄		
投影機。	84310。 ←	-	→ 84310-	MIS₽ ←	₽	MIS.	0	
電腦。	85430。 ←	P	→ 85430.	MIS.	,	CS.	0	
書櫃。	—— <i>₽</i>	₽	86210-	CS.	₽	EE₊		

上問題出在哪裡?


- 原因:

- 在當有系上的設備不受「老師」(Teacher) 掌管時, 我們要另外建立「科系」(Department) 與「財產設 備」(Property) 之間的關係。
- 當系上存在一些沒有老師掌管的設備時,就必須 為這些設備註明所屬的系別。
- 因此,我們在「科系」(Department)與「財產設備」 (Property)之間必須加一個「擁有」(Own)的關係。
- 如下頁所示...

修正後結果


修正後的表格內容


其實還可以再簡化...

■由於 Own 這個關係是一對多的關係,所以我們也可以將上面的關聯表簡化成在 Property 表格中新增一個欄位 Dept_name用來存放該設備所屬的系別即可,當然,簡化後 Own 這個表格就可以省略了

	Property.	ħ	Teacher₄			Department.		
<u>pname</u> ₄	manager_id。	dept_name₄	ą.	<u>teacher_id</u> 。	dept_name	₽	<u>dept_name</u> 。	٠٠
投影機。	84310-	MIS₽	¢	84310-	MIS₽	₽	MIS₽	
電腦。	85430-	MIS₽	r,	85430-	MIS₽	ę.	CS.	₽
書櫃↵	43	MIS₽	ą.	86210-	CS.	4	EE₽	0

·加了這欄就可以省略 Own 表格

後記

- 修正後的 E-R Diagram 中好像又產生了前面所提到 的「扇形陷阱」(Fan Trap)?
- 這並不會產生問題,因為
 - 每次要找老師 (Teacher) 所掌管的財產 (Property) 時,不會走粗線的較遠路徑,

■ 而是直接走 [Teacher]—<Manage>—[Property] 的最短路徑 來統計。

Own

Property

Department


其他資料庫規劃模式與工具

- 除了「個體-關係圖」以外,還有其他結構 嚴謹的模式,提供更為廣泛的規劃元素:
 - 「統一塑模語言」(UML, Unified Modeling Language) 的「類別圖」(Class Diagram) http://www.uml.org
 - 「物件角色模式」(ORM, Object Role Modeling) http://www.orm.net

統一塑模語言 (UML)

- 由 G. Booch、J. Rumbaugh 與 I. Jacobson 整合,廣為業界採用,
- 其中「類別圖」可看成:將「個體-關係圖」物件化的延伸,
- 不但可用來做資料庫的規劃工具,同時也可以用來 產生相對應的物件導向式應用程式架構,
- 通常與「電腦輔助軟體工程」(Computer Aided Software Engineering, CASE) 併整合在一個 CASE 軟體工具 (CASE Tool) 裡。
- 市面上以 UML 為基礎的 CASE 軟體工具有:Rational Rose、ERWin、PowerDesigner 等。


UML 類別圖 (Class Diagram) 範例


物件角色模式 (ORM)

- 由 Terry Halpin 所提出
- 受到微軟支持:最新 VISIO 企業版已內建 ORM 規劃工具
- 強調從基本的事實 (Facts) 角度出發來規劃資料庫,也稱為 「事實導向式塑模」(Fact-Oriented Modeling)。
- 與「個體-關係圖」及「類別圖」最大的不同點在於:
 - 「個體-關係圖」以及「類別圖」在規劃過程常會發現必須將「屬性」變更成為「個體類型」或「物件類別」而導致整體規劃的穩定度不佳。
 - ORM 並不採用「屬性」(Attribute) 的概念,以便讓「事實」 得以任意加入規劃圖中,不需做大幅的調整,提高整體規 劃的穩定度。

物件角色模式 (ORM) 範例


本章結束 The End.